Coastal Storms and Their Impacts: A Brief History for Delaware Daniel J. Leathers Department of Geography Delaware State Climatologist University of Delaware Delaware Resilient and Sustainable Communities League Summit, November 27, 2017 DelDOT Webcam photo, State of Delaware ## Coastal Storms are Delaware's most important weather-related hazard. # What do we know about coastal storms in the mid-Atlantic? Both mid-latitude and tropical cyclones All storms (at least one closed isobar) that entered either zone were identified for the period 1945 – 2016 from manual inspection of NOAA Daily Weather Maps. Storm type (tropical or mid-latitude), sea-level pressure, and zone of occurrence were recorded. More than 26,000 maps were analyzed by graduate and undergraduate students. Coastal storms are most frequent during the late winter and early spring, peaking in March. There are no long-term trends in either the frequency or the intensity of coastal storms since 1945. # What do we know about tropical cyclones affecting the mid-Atlantic? All tropical systems that passed within 200 miles of Lewes, DE (the Mid-Atlantic Region) were extracted from the IBTrACS (International Best Track Archive for Climate Stewardship) data set for Analysis. 203 cyclones have passed through this area during the period 1851-2016. Tropical cyclones are most frequent during the late summer and early autumn seasons. There is an indication of a 60-year cycle in the number of tropical systems. Cape Verde storms reach the Mid-Atlantic with the greatest intensity. ### Tracks of Tropical Systems Associated with Major Coastal Flooding in the Mid-Atlantic There have been 36 moderate coastal flooding events and 6 severe coastal flooding events since 1957 at the Lewes, DE tide gage. Of the 42 events, 37 have been associated with mid-latitude cyclones and 5 with tropical weather systems. # Storms are Important to Major Coastal Flooding!! ## Summary... - Coastal storms can impact the entire state of Delaware with coastal flooding, high winds, heavy rain, and in winter heavy snowfall. - Coastal storms are most frequent in the late winter and early spring, peaking in March. - There have been no long-term trends in either the frequency or intensity of coastal storms since 1945. - Tropical cyclones are most frequent in the late summer and early autumn seasons, and there is indication of a 60-year cycle in the number of storms. - Tropical systems originating in the Cape Verde development region, off the African coast, reach Delaware with the greatest intensity. ## A Big Question... Although the number of major coastal flooding events have increased in recent decades, there has been no increase in the frequency, or intensity of coastal storms in the Mid-Atlantic. What are the reasons for the increase in major flooding events? #### Questions or Comments? **Delaware Coastal** Flood Monitoring System Weather Forecast **Delaware Coastal Conditions 48hr Forecast** Map of 48-hr Potentia Flood Depth (ft) Updated: November 25, 2017 7:00 am. Regional 0 active **NWS Alert NWS** warnings Average Wind Direction and Speed Maximum Water Level Height = Pickering Kitts Hummock Bowers Beach 4.0 3.8 3.6 3.4 3.2 3.0 2.8 2.6 Moon Phase **Upcoming High Tides** Reedy Point Lewes Sun 11/26 04:21 PM Mon 11/27 02:31 AM Mon 11/27 05:06 AM Mon 11/27 02:49 PM Mon 11/27 05:21 PM Tue 11/28 03:28 AM Show inundation map and more details for: Tue 11/28 06:02 AM Tue 11/28 03:45 PM Select A Community ## Seasonal statistics Total depressions 18 Total storms 17 Hurricanes 10 Major hurricanes 6 (Cat. 3+) Total fatalities 464 total Total damage ≥ \$316.51 billion (2017 USD) (Costliest tropical cyclone season on record) Hurricane-4 HARVEY (17 AUG-01 SEP) Storm - Max Winds: 115 Min Pres: 938 Category: 4 Hurricane-5 IRMA (30 AUG-12 SEP) Storm - Max Winds: 160 Min Pres: 914 Category: 5 Hurricane-5 MARIA (16-30 SEP) Storm - Max Winds: 150 Min Pres: 909 Category: 5 Construct atmospheric composites of 42 major coastal flooding events associated with mid-latitude storms.